[bookmark: _GoBack]
HOW TO DEFINE, INITIALIZE, and PASS STORYLINE VARIABLES TO AN EXTERNAL PROGRAM

BACKGROUND
Storyline is Articulate software’s new eLearning course authoring tool. Although it contains output publishing options that allow it to interface with various Learning Management Systems (LMS’), Storyline currently does not have a built-in way to allow a stand-alone database to capture basic data elements like the score and course title (much less the student name and other demographic info).

PURPOSE
This documentation describes how to modify a completed Storyline course so that it can interface with an in-house built interface used to capture course title, result, course score (percentage and/or numerical), as well as all of the employee demographic information required for later interfacing with our Cornerstone LMS.

OVERVIEW
The custom interface will capture the following values from any Storyline course:
· Course title
· Quiz result (e.g., “Pass,” “Fail,” etc.)
· Score Pctg
· Score Points
· Passing Pctg (min pctg for a successful result)
· Passing Points (min point value for a successful result)
· Date/Time stamp

In addition, after the employee has entered his/her network credentials, the following employee-related data elements will be captured:
· Employee ID (i.e., the User ID value for Cornerstone – e.g., 1001234)
· User ID (i.e., the Username value for Cornerstone – e.g., JSMITH)
· Employee First and Last Names in separate fields
· Employee email address
· Job Code (i.e., the Position ID value for Cornerstone – e.g., TYOSLA)
· Job Title
· Dept ID (i.e., the Division ID value for Cornerstone – e.g., 1SHU000000)
· Union Code
· IP Address

PROCEDURES

ONCE YOUR STORYLINE COURSE IS FINISHED…

…CREATE THE PROJECT VARIABLES

1. Edit the initial slide in your presentation.
2. We need to start setting up our variables – so, click the “X” button (Manage Project Variables) inside the TRIGGERS panel :
[image:]
3. Then click the “Create a new variable” button:
[image:]
4. Storyline variables can be of three (3) types: True/False, Number, or Text. We will only be setting up Number and Text variable types. Using the image in Step 3 above – you must define each variable whose Name begins with “var” making sure the Type is defined correctly, and providing the Default Value as indicated:
[image:]
Once the above variables have been defined – proceed to Step 5: Initialize the Course Title.

…INITIALIZE THE varCourseTitle VARIABLE

5. In the TRIGGERS panel, click the Create a new Trigger button:
[image:]
6. A TRIGGER WIZARD window will pop-up. Make the following selections:
· Action: Adjust variable
· Variable: varCourseTitle
· Operator: = Assignment
· Value: Value – when panel opens, enter the Course Title you want – surrounded with double-quotes
· When: Timeline starts
· Object: Select the slide you’re on
Below is a sample – remember to enclose the Course Title value in double-quotes (you can put any characters inside the double-quotes as shown below):
[image:]
…INITIALIZE THE RESULTS VARIABLES
This assumes that your presentation contains a QUIZ – and that you want to capture the results.
7. Set up a Storyline RESULTS SLIDE for your quiz.
8. Slide Triggers will already be initialized for showing Success and Failure layers – so below those Triggers, insert the following triggers for:
varResultStatus (when score is a Pass)
[image:]
varResultStatus (when score is a Fail)
[image:]

varScorePctg
[image:]
varPassingPctg
[image:]
varScorePoints
[image:]

varPassingPoints
[image:]

…PASS THE RESULTS VARIABLES TO AN EXTERNAL PROGRAM

9. Insert a single button at the bottom of the results slide – call it “SUBMIT SCORE” or something appropriate – and attach a trigger to it defined as EXECUTE JAVASCRIPT:
[image:]
Click the ellipsis (…) to open a code window – and insert the following Javascript code inside there:

// get Storyline player
var p = GetPlayer();

// get course title
var title = p.GetVar("varCourseTitle")

// get course result
var resultstatus = p.GetVar("varResultStatus");

// get score pctg
var scorepctg = p.GetVar("varScorePctg");

// get score points
var scorepoints = p.GetVar("varScorePoints");

// get passing pctg
var passingpctg = p.GetVar("varPassingPctg");

// get passing points
var passingpoints = p.GetVar("varPassingPoints");

//display value on screen - U S E T O D E B U G
//alert("Course title: " + title);
//alert("Result-Status to be passed: " + resultstatus);
//alert("Score Pctg to be passed: " + scorepctg);
//alert("Score Points to be passed: " + scorepoints);
//alert("Passing Pctg to be passed: " + passingpctg);
//alert("Passing Points to be passed: " + passingpoints);

// pass score to ASP program to eventual database update
var sHTML = "";
sHTML += "<form id='formScore' method='post' action='http://p2.hawaiiantel.com/hr/Storyline/SL_Login2.asp'>";
sHTML += "<input type='hidden' id='Title' name='Title' value= " + title + ">";
sHTML += "<input type='hidden' id='Result' name='Result' value= " + resultstatus + ">";
sHTML += "<input type='hidden' id='ScorePctg' name='ScorePctg' value= " + scorepctg + ">";
sHTML += "<input type='hidden' id='ScorePoints' name='ScorePoints' value= " + scorepoints + ">";
sHTML += "<input type='hidden' id='PassingPctg' name='PassingPctg' value= " + passingpctg + ">";
sHTML += "<input type='hidden' id='PassingPoints' name='PassingPoints' value= " + passingpoints + ">";
sHTML += "
<input type='submit'>
";
sHTML += "<form>";
document.getElementById("divEmail").innerHTML = sHTML;
document.getElementById("formScore").submit();

…WHAT HAPPENS NEXT

When the “SUBMIT SCORE” button is clicked, and the Javascript code above is executed, an external program called, SL_Login2.asp will execute. SL_Login2.asp will prompt the User to enter their network login credentials, and will look for the specific variable names to retrieve and eventually store the associated values in a database. The source code for these .asp programs resides in HRIS DEV_HTML STORYLINE. There are three (3) .asp programs:
1. SL_Login2.asp – performs login authentication; retrieves variables from the Javascript call above; validates that all data is present; passes all values to SL_CourseCompletion.asp.
2. SL_CourseCompletion2.asp – retrieves values of variables passed from SL_Login.asp; Saves a new row to the StorylineResults.mdb database; displays a “Thank you” screen.
3. db_dump_StorylineResults.asp – used to “dump” the contents of the StorylineResults.mdb database to EXCEL.

END.
image5.png
What does the acronym FA8Y stand for?

@) Fi Trigger wizard x
i

actons ——f adst vriable =

i opaateri —>[= pssmert W =

Wahie: ——{ value v\(pnsr Quiz wreraL)]
Pl When: — Timeine starts v

Objects [Tt tne titsof thesie yuron Bl ¥

Shaw Conditions

o

F
i

@ Leammore.

A R BB g, Ot

image6.png
Trigger Wizard x

Ao [adustverstle]
D) B
Operator; | = Asslonment [
v v]

When: [Timeine starts &
O | 12 Resuls e [
O Condtion,_——

E————

Hide Candtions

© Learnmore

image7.png
Trigger Wizard x

Action: [adust varisble v
Variable: (— i M)
Operatars | = Rasgnmert [
v S

when: [Tinelne sars]
Obect [1zRenhsside ¥
on Condeion

ey

Hide Candtions

© Learnmore

image8.png
Trigger Wizard x

ncters [Adust vt
N)
Operstor: | = Assignment.
Vae: [voriabl

When: [Timeiine starts.
objecti [= LoResutsSide |v|

Shaw Conditions

© Learnmore

image9.png
Trigger Wizard

ron, [t
N D)
Operstor: | = Assgnment
Ve [Voriole
When [Tlnestars.
Object: [L2ResuksSide |v|

Shaw Conditions

© Learnmore

image10.png
Trigger Wizard

actors | Adustvarble
Variabe: (varscoreoints)

Operator: [= pasgnment
e vt v |RessksScorponts
wrens [ilne s
Objet: [= torestssiee v

Shaw Conditions

© Learnmore

image11.png
Trigger Wizard x

actors [Adustariane =

Variable:

Operstor: | = Assignment

Value: [variable | [Results.passoints

When: [Tmeine starts

Object [~ rzResussice]

Shaw Conditions

© Learnmore

image12.png
Trigger Wizard x

LT T —

~ @

When [ads v

Gt [() outon2- st s’ v

Shaw Conditions

© Learnmore

image1.png
ing
not
med

[E3

Question -

0 Rl Crice

Results slide: | 12 Results Slide v

Set varCourseTle equalto "FAST uiz %" "6#@"
hen the timeline starts

Player Triggers

Submit nteraction Muliple Choice
hen the user clicks the subit button

MANAGE PROJECT VARIABLES BUTTON

NEHBEEE

[Sidatav:

=

image2.png
Variables % o]

== ||
wvarScorePctg Number L] 3

@ [create anew variabie|

image3.png
o.Ja{J
_II— e

e

=

image4.png
B | i [2o

Figgers

et varCourseTile equalto "EAST Ouiz %o "6#@"
hen the timeline starts

Player Triggers

d
|| submit interaction Mutiple Choice
‘hen the user clicks the submit utton

| (CEREEEEE]

Sliddcreate 2 new tigger |

